Hálózati biztonság (772-775)

Területei:

- titkosság (secrecy/ confidentality)
- hitelesség (authentication)
- letagadhatatlanság (nonrepudiation)
- sértetlenség (integrity control)

Melyik protokoll réteg jöhet szóba?

- fizikai: vezeték megcsapolása
- adatkapcsolati: adatok kódolása (link encryption)
- hálózati: tűzfalak
- szállítási: végpontok közötti összeköttetés titkosítása
- alkalmazási: felhasználók azonosítása, letagadhatatlanság

Titkosítás alapja (a fizikai szint kivételével): kriptográfia (titkos írás)

Nem lesz szó:

- operációs rendszer biztonsága
- alkalmazások biztonsága
- vírusok, férgek, trójai falovak, kémprogramok, stb.
- felhasználói azonosítások (biometriai, jelszavas, stb.)

Kriptográfia (775-782)

Rejtjel (cipher):

- karakterről karakterre történő átalakítás
- bitről bitre történő átalakítás

Kód (code):

• egy szó helyettesítése egy másik szóval vagy szimbólummal

Titkosítási modell:

Támadási lehetőségek:

• passzív támadás (üzenet lehallgatása)

• aktív támadás (üzenet megváltoztatása/szabotázs)

Kriptográfia: titkosító eljárások kifejlesztésének tudománya

Kriptoanalízis: a titkosítás megfejtésének tudománya

Kriptológia: mindkettő együtt.

Kerckhoff elve:

- Minden titkosító algoritmusnak nyilvánosnak kell lenni, csak a kulcsok lehetnek titkosak
- ha az algoritmus nyilvános, mindenki ismerheti
- ha a kulcs titkos, védeni kell
- minél hosszabb a kulcs
 - annál nehezebb megfejteni a kódolt szöveget
 - annál nagyobb a munkaigénye a megfejtésnek (munkatényező).

A kódfejtés esetei:

- csak a titkosított szöveg ismert
- a nyílt szöveg és a hozzá tartozó titkosított szöveg ismert, a kulcs nem
- választott nyílt szöveg titkosított párjának saját előállítása.

A titkosítási módszerek csoportosítása:

- helyettesítő típusú rejtjelezés
- keverő típusú rejtjelezés.

Helyettesítő kódok

A nyílt szöveg karaktereinek sorrendje megmarad.

Minden betű vagy betűcsoport egy másikkal helyettesítődik (Ceasar-féle kódolás)

- egybetűs helyettesítés: 26 karakter esetén a kulcs hossza 26! $\approx 4 \times 10^{26}$
- betűkettősök
- betűhármasok.

Keverő kódok: a nyílt szöveg karaktereinek sorrendje megváltozik

Egyszer használatos bitminta:

Előállítása

(nyílt szöveg ASCII karakterrel leírva) XOR (véletlen bitsorozatú kulcs) = C

- Megfejthetetlen!
- Használata nehézkes, nem praktikus.
- Érzékeny a hibákra.

Kriptográfiai alapelvek:

- REDUNDANCIA: az aktív támadások lehetetlenítésére
- FRISSESSÉG: annak ellenőrzésére, hogy az üzenetet nemrég küldték.

Szimmetrikus (titkos) kulcsú algoritmusok (788-797)

A módszer változatlan: keverés és helyettesítés. Tradicionális kódolás: egyszerű algoritmusok.

Modern kódolás: bonyolult algoritmusok (a kódfejtés hatalmas munka).

Szimmetrikus kulcsú algoritmus: ugyanaz a titkos kulcs (SK) a kódoláshoz és dekódoláshoz

 $D_K(E_K(P)) = P$ vagy másképpen SK(SK(P)) = P

azaz, a nyílt szöveget ugyanazzal a titkos kulccsal (SK) kódolva, majd dekódolva az eredeti nyílt szöveget kapjuk vissza

Blokk kódoló:

- n bites nyílt szöveg
- m bites kulcs
- n bites titkosított szöveg

Kódoló felépítése:

• P- doboz (permutáció): keverő, keverés a kulcs használatával

S-doboz (substitution): helyettesítő

• szorzat típusú titkosító: P - S - P dobozok láncban.

DES (Data Encription Standard): IBM termék szabványosított változata

- 64 bites adatblokk
- 56 bites kulcs (eredetileg IBM termék128 bites volt)
 64 bites titkosított szövegblokk
- 19 fokozat

A titkosítás lépései:

- 1. kulcsfüggetlen keverés
- 2. a/ (első 32 bit) XOR (második 32 bitnek a fokozathoz tartozó kulcsértékkel képzett függvénye) b/ (első 32 bit) felcserél (második 32 bit)
- 3. mint a 2. lépés, csak a kulcsérték más (2. iteráció)
- 4.
- 17. 16. iteráció
- 18. 32 bites csere, mint a 2/b pontban
- 19. inverz kulcsfüggetlen keverés

A kódolás és a dekódolás az IBM szabadalmaztatott kódolójával/ dekódolójával

Háromszoros DES

- két kulcs: SK1 és SK2
- lánc-művelet a titkosított szöveg előállítására:
 kódolás SK1 kulccsal, dekódolás SK2 kulccsal, kódolás SK1 kulccsal
- lánc-művelet a nyílt szöveg visszaállítására: dekódolás SK1 kulccsal, kódolás SK2 kulccsal, dekódolás SK1 kulccsal

AES (Advanced Encription Standard) Rijmen és Daemen módszere: Rijndael

A DES-nél és a háromszoros DES-nél hatékonyabb védelem

- helyettesítés + keverés több körben
- blokk és titkos kulcs (SK) bitszáma: 128/128 vagy 128/256
- műveletek egész bájtokra vonatkoztatva
- hardveresen és szoftveresen elvégezhető
- nagyfokú biztonság
- nagy sebesség

Nyilvános kulcsú algoritmusok (804-807)

Diffie és Hellman javaslatai (1976): a kódoláshoz és dekódoláshoz használt kulcsok

- legyenek különbözők,
- egymásból ne lehessen előállítani

Új szabályok:

- 1. Nem szimmetrikus kulcsok a kódolásnál és dekódolásnál
- 2. A dekódolót, még ha a kódoló ismert is, rendkívül nehéz legyen előállítani
- 3. A kódoló feltörhetetlen választott nyílt szöveg támadás esetén, ezért a kulcs nyilvános lehet.

Két kulcs használata szükséges:

- nyilvános kulcs: mindenki által elérhető: PK (public key)
- egyéni kulcs (saját titkos kulcs): csak egy valaki érheti el: IK (individual key)

Titkosított szöveg küldés A-tól B-hez:

Kódolás: $PK_B(P) = C$ Dekódolás: $IK_B(C) = P$

Titkosított szöveg küldés **B**-től **A**-hoz:

Kódolás: $PK_A(P) = C$ Dekódolás: $IK_A(C) = P$

RSA (Rivest, Shamir, Adleman féle titkosítás) 1978

A legfontosabb nyilvános kulcsú titkosító eljárás.

A kulcs hossza: 1024 bit

- nagy biztonság, mert nagy számok prímszámok szorzatára bontását kell elvégezni, ami nagyon nehéz feladat
- lassú eljárás.

Lépések: (számelmélet alapján)

- 1. két nagy prímszám választása (1024 bites): **p** és **q**
- 2. számítás:

$$n = p \times q$$
 pl.: $p = 3$ és $q = 11$, akkor $n = 33$
 $z = (p - 1) \times (q - 1)$ pl.: $z = 20$

- 3. z-hez relatív prímszám választása: d (z-nek és d-nek ne legyen közös osztója) pl.: d = 7
- 4. olyan e szám keresése, amelyre igaz: $e \times d = 1 \mod z$ (z-vel osztva a maradék 1) pl.: e = 3

Eljárás:

- nyílt szöveg blokkokra szedése, ahol egy blokk hossza k bitből áll, ahol k-ra igaz, hogy $2^k < n$ pl.: k = 5
- kódolás: $C = P^e \pmod{n}$, ebből (e, n) pár a nyilvános kulcs (PK) pl.: $C = P^3 \pmod{33}$
- dekódolás: $P = C^d \pmod{n}$, ebből (d, n) pár az egyéni kulcs (IK) pl.: $P = C^7 \pmod{33}$

Plaintext (P)		Ciphertext (C)			After decryption		
Symbolic	Numeric	P ³	P ³ (mod 33)	<u>C</u> 7	C ⁷ (mod 33)	Symbolic	
S	19	6859	28	13492928512	19	S	
U	21	9261	21	1801088541	21	U	
Z	26	17576	20	1280000000	26	Z	
Α	01	1	1	1	01	Α	
N	14	2744	5	78125	14	N	
N	14	2744	5	78125	14	N	
E	05	125	26	8031810176	05	E	
Sender's computation			,n	Possiver's computation			

Sender's computation

Receiver's computation

Digitális aláírás (807-813)

Aláírás: titkosított bitsorozat, amely egy küldőt azonosít.

Hitelesség vizsgálathoz aláírás kell

Feltételek:

- a fogadó ellenőrizhesse a feladó valódiságát (hitelesség/authentication)
- a küldő ne tagadhassa le az üzenet tartalmát ((letagadhatatlanság/nonrepudiation)
- a fogadó saját maga ne rakhassa össze az üzenetet (sértetlenség/integrity)

Szimmetrikus kulcsú aláírások (SK alkalmazása)

Központi hitelesség vizsgáló szerv (KHV) (mindenki megbízik benne)

- a titkos kulcsok összegyűjtője, kezelője
- az elküldött üzenetek hitelesítője (saját kulcsával is kódolja a kapott titkosított üzenetet)

A küld titkosított üzenetet a közp. hitelesség vizsgálón (KHV) keresztül B-nek:

1. A kódolja és küldi KHV-nek

 $(A, SK_A(B, R_A, t, P)) = C_A$

A: A azonosítója

SK_A: A titkos kulcsa, amelyet A-n kívül csak KHV ismer

B: **B** azonosítója

R_A: A által választott véletlen szám

t: időbélyeg

P: nyílt szöveg

C_A: A titkos kulcsával képzett aláírt titkosított üzenet

2. KHV dekódolja, majd B titkos kulcsával kódolja:

 $(SK_B(A, R_A, t, P, SK_{KHV}(A, t, P))) = C_{B_A}$

ahol $SK_{KHV}(A, t, P)$: KHV aláírása, mellyel tanúsítja, hogy a küldött üzenet A-tól jött C_B : B-nek szóló üzenet, amelyet B saját titkos kulcsával, SK_B -vel dekódolhat.

Nyilvános kulcsú aláírások

Gond a szimmetrikus kulcsú aláírással:

- Kell valaki vagy valamilyen szerv (pl. KHV), amely teljes bizalmat élvez minden résztvevőtől
- Nehéz ilyet találni.

Feltételek:

- $D_K(E_K(P)) = P$
- $E_K(D_K(P)) = P$

Kulcsok (E_K és D_K):

- PK: nyilvános kulcs (public key), kódolásra
- IK: titkos, egyéni kulcs (individual key), dekódolásra

A kódoló által előállított titkosított és aláírt szöveg:

```
IK_A(P) = C_A

PK_B(C_A) = PK_B(IK_A(P)) = C_{AB}

\boldsymbol{B} dekódoló által végzett lépések:
```

$$\begin{split} &\mathsf{IK}_{\mathsf{B}}(C_{\mathsf{A}\mathsf{B}}) = C_{\mathsf{B}} \\ &\mathsf{PK}_{\mathsf{A}}(C_{\mathsf{B}}) = \; \mathsf{PK}_{\mathsf{A}}(\mathsf{IK}_{\mathsf{B}}(C_{\mathsf{A}\mathsf{B}})) = \mathsf{PK}_{\mathsf{A}}(\mathsf{IK}_{\mathsf{B}}(\mathsf{PK}_{\mathsf{B}}(\mathsf{IK}_{\mathsf{A}}(\mathsf{P})))) = \mathsf{P} \end{split}$$

 PK_B -vel kódolt üzenetet csak IK_B -vel lehet dekódolni, de ez csak $\textbf{\textit{B}}$ -nek van IK_A -val kódolt üzenet PK_A -val dekódolva bizonyítja, hogy az üzenet $\textbf{\textit{A}}$ -tól jött.

Üzenet pecsétek

Nem mindig kell együtt a titkosítás és a hitelesítés (lassú) Ha csak a hitelesítés elegendő, akkor pecsétet alkalmaznak

Hitelesítési módszer:

- tetszőleges hosszúságú bitfüzérből (egyirányú hash függvény alapján) fix hosszúságú bitfüzért generálás
- a hash függvény neve : **üzenet pecsét** (MD message digest)

Az üzenet pecsét tulajdonságai:

- könnyen előállítható egy adott P-hez: MD(P)
- nehéz (lehetetlen) egy adott MD-hez a P-t megtalálni
- ugyanahhoz az MD(P)-hez lehetetlen két P-t generálni (ez csak min. 128 bites kulccsal biztosítható)
- a bemenet 1 bites megváltozása teljesen más kimenetet eredményez (a hash szétszórja a biteket)

Példa: szimmetrikus kulcsú pecsételés (SK alkalmazása)

A által generált pecsételt titkosított üzenet:

```
(A, SK_A(B, R_A, t, P) = C_A
```

A KHV által dekódolt, majd pecséttel ellátva B-nek küldött titkosított üzenet: (SK_B(A, R_A, t, P, SK_{KHV}(A, t, MD(P)))

MD5: a legelterjedtebb pecsételő eljárás (Rivest módszere) 128 bites üzenet pecsét, 512 bites blokkok **SH-1** (Secure Hash Algorythm): a másik jelentős eljárás, 160 bites pecsét, 512 bites blokkok.

A nyilvános kulcsok kezelése (817-821)

A nyilvános kulcsokat valahol tárolni kell, hogy mindenki elérhesse.

CA (Certificate Authority): tanúsító hatóság

- tanúsítja az egyes személyekhez tartozó nyilvános kulcsok hitelességét
- tanúsítványt ad
- a tanúsítványt pecséttel látja el
- a tanúsítványt aláírásával látja el.

X.509: tanúsítványokra vonatkozó ITU-T szabvány, de RFC-ben is átvették

- a tanúsítvány leírásának módját adja meg
- definiálja a mezőket a tanúsítványban
- definiálja az egyes mezők funkcióját.

A kommunikáció biztonsága (824-833)

A kriptográfiai eszközök alkalmazása a hálózati forgalom biztonsága érdekében.

IPsec (biztonságos IP)

Keretrendszer, amely többféle szolgáltatást tartalmaz választható módon:

- titkosítást
- sértetlenség vizsgálatot
- visszajátszásos támadás elleni védelmet.

Többféle algoritmust tartalmaz, hogy az egyik feltörése esetén legyen másik.

Többféle felbontást tartalmaz, hogy védeni lehessen az alábbi eseteket:

- külön TCP összeköttetés forgalma
- két hoszt közötti összes forgalom
- két biztonságos router közötti összes forgalom.

Összeköttetés alapú: megegyezés kell a kulcsban olyan, mintha összeköttetés lenne

- SA (Security Association biztonsági kapcsolat) két végpont között
- 2 x SA, ha duplex forgalomban kell a biztonság
- biztonsági azonosító a csomagban.

Működési mód:

- szállítási mód:
 - IPSec fejrész az IP fejrész után a törzsbe kerül
 - ez az AH (hitelesítési fejrész)
- alagút mód:
 - az egész IPSEC csomag az IP csomag adatmezejébe kerül
 - be- és kicsomagolás a tűzfalak által

Virtuális magánhálózat: VPN

Tényleges magánhálózat:

• vállalati számítógépek + bérelt vonalak

Virtuális magánhálózat:

- vállalati számítógépek LAN-okban + LAN-ok Interneten kialakított alagutakkal összekötve
- belépés/kilépés tűzfalakon keresztül
- SA kapcsolat a két végpont között.

E-levelezés biztonsága (851-857)

Cél: a leveleket csak a címzett olvashassa el

PGP (elég jól biztosított személyiségi jogok, Pritty Good Privacy)

Szoftver csomag az e-levelezés biztonsága érdekében:

- hitelesség vizsgálatot végez
- digitális aláírást ad
- ◆ tömörít
- szabadon terjeszthető
- IDEA (International Data Encription Algorythm): olyan, mint a DES és az AES, de a kulcskezelés RSA alapú, a sértetlenség-védelem MD5 alapú

A web biztonsága (866-867)

A dinamikus web-oldalak biztonsága (bankkártya használat, tőzsdézés, stb.) biztonságos összeköttetést igényel.

SSL (Secure Socket Layer, biztonságos csatlakozó réteg)

Netscape terméke, de az Explorer is használja.

Biztonságos összeköttetést hoz létre.

Szolgáltatásai:

- Paraméterek egyeztetése
- Kölcsönös hitelesítés
- Titkos kommunikáció
- Adatok sértetlenségének biztosítása.

Elhelyezkedése a TCP/IP hivatkozási modellben:

Application (HTTP)
Security (SSL)
Transport (TCP)
Network (IP)
Data link (PPP)

Biztonsági szoftver csomag:

- az alkalmazási és a szállítási réteg közé ékelődik
- biztonságos összeköttetés fenntartása a böngésző és a szerver között
- tömörítés kezelése
- titkosítás, hitelesítés, sértetlenség biztosítása
- ha a HTTP-t SSL fölött használják: HTTPS a neve
- portszáma a szervernek 80-ról 443-ra változik
- nemcsak web-böngészővel, mással is használható.

SSL biztonsági elemei banki alkalmazásokhoz:

- Háromszoros DES a titkosításhoz
- SHA-1 a sértetlenség biztosításához

SSL biztonsági elemei kereskedelmi alkalmazásokhoz:

- 128 bites kulcsú RC4 a titkosításhoz
- MD5 a hitelesítéshez

Adatátvitel SSL segítségével:

- 16 KB-os egységekre darabolás
- Tömörítés, ha engedélyezve van
- Üzenethitelesítő kód konkatenálása a tömörített szöveggel
- RC4 titkosítás
- TCP fejrész generálása
- Átvitel TCP összeköttetésen

